

Proposed Code Change

State Form 41186R

RETURN TO:
INDIANA DEPARTMENT OF HOMELAND SECURITY
CODE SERVICES SECTION
302 W. Washington Street Room W246
Indianapolis, IN 46204

FOR OFFICE USE ONLY	
Received	9/27/09
Code	53-09 R3

INSTRUCTIONS:

Only TYPED copy accepted.

(KEY – Dashed line through material to be deleted, underline material to be added)

Use second sheet for any material requiring more space.

Code Title Indiana Residential Code		Edition 2009
Section number and title G2411.1.1		Page 526
Proponent Charlie Eldridge	Title Consultant	
Address 551 Grassy Ln., Indianapolis, IN 46217		Phone (317) 370-3444

PROPOSED CODE CHANGE (Check One)

Change to read as follows Add to read as follows Delete and substitute as follows Delete without substitution

G2411.1.1 (310.1.1) CSST. Corrugated stainless steel tubing (CSST) gas piping systems shall be bonded by connection to metallic pipe or fitting, either outside or inside the building, between the point of delivery and the first CSST fitting. The bonding jumper shall be sized in accordance with Table E3603.1 based on the size of the service-entrance conductor or feeder supplying each occupancy but not smaller than 6 AWG copper (or equivalent).

REASON AND FISCAL IMPACT

In my opinion, the bonding of all piping systems should be done with the bonding jumper sized the same as the grounding electrode conductor. This stance is different from CMP-5 as shown below. In most of the homes today, that would entail a piece of #4 Cu. (200 ampere service) from the service equipment to the CSST manifold. By using the verbiage from the 2009 IRC, there are no requirements to maintain the 2005 IRC required 2" of clearance to other piping systems. Again in my opinion, the IRC should not be reflecting one or some of the manufacturer's directions. The verbiage I am proposing is essentially the same as was proposed to the 2011 NEC (See *I & II*) as shown below for the proposal and panel 5's response.

I The following is the text of a proposal made to the NEC for 2011:

CSST. Corrugated stainless steel tubing gas piping systems shall be bonded by connection to a metallic piping segment or fitting, either outside or inside the building, between the individual gas meter and the first CSST fitting. The bonding jumper shall be sized in accordance with Table 250.66 based on the size of the service-entrance conductor or feeder supplying each occupancy and as permitted in 250.66(A), (B) and (C) but not smaller than 6 AWG copper (or equivalent).

II The following is the Code Making Panel's response:

CMP-5 is not convinced that bonding to or around portions of CSST will solve the problem. No test records were provided to substantiate the adequacy of the minimum 6 AWG conductor. The problem could be directly related to the design and wall thickness of CSST. CMP 5 was made aware of at least one manufacturer's product that does not require bonding beyond the requirements of Section 250.104 contrary to the information provided in the substantiation. The mitigation of the effects of lightning is a design option. The purpose of the NEC is the practical safeguarding of persons and property from hazards arising from the use of electricity. The recommendation is not currently prohibited by the NEC and should be covered by product standards. NFPA 54 contains bonding requirements specific to this product, and those requirements do not conflict with the NEC requirements in Section 250.104(B)

III The following was written by Robert Torbin, Cutting Edge Solutions LLC, Framingham, MA:

Technical Substantiation:

The 2009 International Residential Code includes a requirement to bond CSST gas piping systems directly to the grounding electrode system instead of relying on the equipment grounding conductor to provide the means of bonding the gas piping system as stated in Section G2411.1.1.

It is well known that direct bonding of metallic systems to the grounding electrode system will reduce the chances of arcing between

electrically conductive pathways when energized by a high voltage source. The term "direct" bonding is intended to mean the use of a dedicated conductor and appropriately listed clamps to make an electrical connection between the piping and the grounding electrode system in the shortest and most straightforward path practical. In addition, the NFPA 780 Standard for Lightning Protection Systems recommends "equipotential" bonding of all metallic systems to reduce the potential for damage when energized by lightning. Although Section E3609.7 allows the use of the equipment grounding conductor as the bonding means for a gas piping system (for personal safety purposes from ground faults), it is not intended to preclude the direct bonding of the piping system. The 2008 NEC Handbook commentary supports this interpretation.

The CSST industry has performed laboratory testing and engineering analysis on direct bonding that clearly demonstrates a reduction in the potential for arc-induced damage to CSST when energized by lightning energy. The point of bonding attachment should be near the point where the gas piping enters the premise using a standard bonding clamp installed in accordance with its listing to the UL 467 standard. In addition, the ANSI standard for CSST systems (ANSI LC-1) is being updated to include a requirement for direct bonding instructions and performance requirements to verify the electrical properties.

The NFPA 54/National Fuel Gas Code Technical Committee considered published reports of damage to the CSST from lightning strikes and recommended new coverage for the bonding of CSST systems in the 2009 edition. Subsequently, the 2009 editions of both the International Fuel Gas Code and the International Residential Code have also been updated to include this new CSST bonding requirement. That language (in part) includes the following requirement:

7.13.2 CSST. CSST gas piping systems shall be bonded to the electrical service grounding electrode system at the point where the gas service enters the building. The bonding jumper shall not be smaller than 6 AWG copper wire or equivalent.

All CSST manufacturers have subsequently revised their installation requirements to mandate the direct bonding of all CSST systems. Combining the direct bonding of CSST with the existing Indiana requirement for physical separation between CSST and other metallic systems will provide improved safety to consumers.

The National Electrical Code contains many requirements for bonding of electrically conductive materials which include wiring, piping, ducts, communications cable and structural steel. These requirements are specified throughout the NEC and all have the common goal of protecting the public safety from electrical faults within the premise wiring system by establishing an effective, low-impedance ground fault current path. It is quite clear that the use of a 6 AWG copper bond wire is a well established approach for other similar conductive metallic systems; that a 6 AWG copper wire will be an effective means for diverting (to earth) the energy associated with an indirect lightning strike; and the use of direct bonding should be a familiar and straightforward solution to implement in the field by electrical contractors.

The use of the equipment grounding conductor (EGC) as the bonding means will not achieve the same effect. The EGC (which is typically a 12 or 14 AWG copper wire) does not allow the mechanical equipment and piping to be energized at (or near) the same rate as the electrical system following a lightning strike. The path to ground through the EGC is typically much longer (and with greater impedance) than the direct bonding distance (near the service entrance) between the piping system and the grounding electrode system. When energized by lightning, this situation permits the electrical potential in the many conductive pathways to become unbalanced, and thus arcing is more likely to occur. Bonding through the equipment grounding conductor is only intended for personnel safety in the event of an electrical fault occurring in the premise wiring system, and has been shown to be inadequate when dealing with lightning energy.

REVIEW RECOMMENDATION
Approve
Disapprove
Approve as amended
Further Study